Analytical Study of the Large Orbital X-Ray Telescope Imaging System Contract No. NAS8-29855 FINAL REPORT Ъ J. William Foreman, Jr. Joseph M. Cardone ## August, 1973 (NASA-CR-124429) ANALYTICAL STUDY OF THE LARGE ORBITAL X-RAY TELESCOPE IMAGING SYSTEM Final Report (Montevallo Univ., Ala.) 46 p HC \$4.50 CSCL 20F ท73-32338 Unclas G3/14 15621 ### Submitted to National Aeronautics and Space Administration George C. Marshall Space Flight Center Marshall Space Flight Center, Alabama bу UNIVERSITY OF MONTEVALLO Montevallo, Alabama # TABLE OF CONTENTS | | | <u>Page</u> | |------|---|-------------| | ı. | INTRODUCTION | 1 | | II. | | 2 | | III. | RESULTS | 5 | | | Table: Maximum and rms spot diameters in the focal plane as a function of off-axis angle for a point source at infinity | 6 | | | Table: Location of centers of spots formed by the individual mirrors as a function of off-axis angle, showing misregistration of the spots | 7 | | | Representative spot diagrams for a point source at infinity | • • • 8 | | | Table: Maximum and rms spot diameters in the plane of best on-axis focus as a function of off-axis angle for a point source at a finite distance of 1000 feet from the LOXT | 13 | | | Table: Plane of best focus as a function of off-axis angle for a point source at infinity | 14 | | | Graph: Surfaces of best focus for a point source at infinity | 15 | | | Graph: Reflectivity versus glancing angle of incidence for various x-ray wave- lengths | 16 | | | Representative line spread functions for the composite system for a source at infinity | 17 | | | Representative line spread functions for the composite system for a source at a finite distance of 1000 feet from the LOXT | 31 | | IV. | REFERENCES | | #### I. INTRODUCTION This report presents the results of an analytical study of the Large Orbital X-Ray Telescope (LOXT) designed by American Science and Engineering. The LOXT consists of a nested array of four conventional paraboloidal-hyperboloidal x-ray telescopes arranged with a common optical axis and a common focal plane. The composite nested array has a nominal effective focal length of 135.0 inches. The equations of the various mirror surfaces and the numerical values of the parameters in the defining equations are given in the technical specification sheets for the LOXT issued by American Science and Engineering. The work reported herein was carried out by two faculty members of the Department of Mathematics and Physics at the University of Montevallo: Dr. J. William Foreman, Jr. and Mr. Joseph M. Cardone. Dr. Foreman served as Principal Investigator for the study. This report covers work done during the entire contract period from 1 July, 1973 to 31 August, 1973. Except for computer graphics, all computer programs were run in the automatic extended precision mode on an XDS-Sigma 5 computer in Wing C of the Astrionics Laboratory at NASA-MSFC. Spot diagrams and line spread functions were plotted by a Calcomp Model 566 digital plotter controlled by an IBM-1130 computer located in Wing B of the Astrionics Laboratory. The results reported herein were obtained by the general ray trace methods documented in Ref. 1. A more detailed treatment of the analytical approach will be given in the final report for Contract NASS-30375, which is a continuation of the work begun in the present contract. #### II. PROGRAM OUTLINE The analytical study of the LOXT consisted of five distinct parts: (1) Calculation of the rms and maximum spot diameters in the focal plane as a function of off-axis angle for a point source at infinity, and plotting of representative spot diagrams. These data were obtained for each of the four paraboloidal-hyperboloidal mirror sets individually, and also for the composite system (all four mirrors operating simul taneously). - (2) Calculation of the rms and maximum spot diameters in the plane of best on-axis focus as a function of off-axis angle for a point source at a finite distance of 1000 feet from the LOXT. Data were obtained for each mirror set individually, and for the composite system. - (3) Determination of the field curvature of each paraboloidal-hyperboloidal mirror set, and the field curvature of the composite system, for a point source at infinity. - (4) Calculation of the radial and tangential line spread functions for the composite system in the focal plane at various off-axis angles for a line source at infinity. - (5) Calculation of the radial and tangential line spread functions for the composite system in the plane of best on-axis focus at various off-axis angles for a line source at a finite distance of 1000 feet from the LOXT. NOTE: In Parts (4) and (5), the line spread functions were calculated at two different x-ray wavelengths, 4 Å and 40 Å. The line spread functions were also calculated assuming 100% reflection at every mirror surface, for comparison with the 4 Å and 40 Å results. In the ray trace analysis of the LOXT, the origin of the coordinate system was chosen to lie on the optical axis in the focal plane of the telescope, as shown in Fig. 1. The x-axis was chosen to be the optical axis, to conform with the coordinate system used by American Science and Engineering in their specification sheets. Figure 1. Coordinate system used in the ray trace analysis of the LOXT. ## III. RESULTS In this section, the quantitative results of the analytical study of the LOXT are presented in tables and graphs, each of which is self explanatory. Maximum and rms spot diameters in the focal plane as a function of off-axis angle for a point source at infinity. NOTE: 190 rays were traced through each individual mirror to obtain the spot sizes listed in the table below. 760 rays, 190 through each mirror, were used to obtain the tabulated spot sizes for the composite mirror system. | OFF-AXIS ANGLE (arc-minutes) | Mirror
No. | RMS Spot
Diameter
(arc-seconds) | Maximum Spot
Diameter
(arc-seconds) | |------------------------------|---------------|---------------------------------------|---| | | 1 | 0.112147 | 0.178788 | | | 2 | 0.090454 | 0.160892 | | 0.5 | 3 | 0.079468 | 0.152659 | | | 4 | 0.080983 | 0.155859 | | | Comp. | 0.120287 | 0.290426 | | | 1 | 0.267863 | 0.496689 | | | 2 | 0.249443 | 0.483829 | | 1.0 | 3 | 0.259901 | 0.498130 | | | 4 | 0,299929 | 0.548155 | | | Comp. | 0.312344 | 0.721699 | | | 1 | 0.491949 | 0.952448 | | | 2 | 0.500798 | 0.967121 | | 1.5 | 3 | 0.557542 | 1.034049 | | | 4 | 0.665093 | 1.172775 | | | Comp. | 0.607077 | 1.293320 | | | 1 | 0.794427 | 1.544891 | | | 2 | 0.849777 | 1.609202 | | 2.0 | 3 | 0.974122 | 1.758263 | | | 4 | 1.177061 | 2.026821 | | | Comp. | 1.013435 | 2.218702 | Location of centers of spots formed by the individual mirrors as a function of off-axis angle, showing misregistration of the spots. | OFF-AXIS ANGLE
(arc-minutes) | MIRROR
NO. | DISPLACEMENT OF SPOT
CENTER FROM ORIGIN
(inches) | MISREGISTRATION* (arc-seconds) | |---------------------------------|---------------|--|--------------------------------| | | 1 | 0.019737 | ` | | | 2 | 0.019709 | | | 0.5 | 3 | 0.019687 | 0.104 | | | 4 | 0.019669 | | | | 1 | 0.039474 | | | | 2 | 0.039418 | | | 1.0 | 3 | 0.039373 | 0.211 | | | 4 | 0.039336 | | | | 1 | 0.059209 | | | | 2 | 0.059125 | | | 1.5 | 3 | 0.059056 | 0.318 | | | 4 | 0.059001 | | | | i | 0.078943 | | | | 2 | 0.078830 | | | 2.0 | 3 | 0.078737 | 0.432 | | | 4 | 0.078660 | | Misregistration is calculated as SPOT DISPLACEMENT(Mirror #1) - SPOT DISPLACEMENT(Mirror #4), expressed in arc-seconds instead of inches. MIRROR SYSTEM NO. 1 POINT SOURCE AT INFINITY MIRROR SYSTEM NO. 2 POINT SOURCE AT INFINITY MIRROR SYSTEM NO. 3 POINT SOURCE AT INFINITY COMPOSITE MIRROR SYSTEM POINT SOURCE AT INFINITY Maximum and rms spot diameters in the plane of best on-axis focus as a function of off-axis angle for a point source at a finite distance of 1000 feet from the LOXT. The plane of best on-axis focus is x = -1.53429 inches for the composite mirror system. NOTE: 190 rays were traced through each individual mirror to get the spot sizes listed below. 760 rays were traced to obtain the data for the composite mirror system. | OFF-AXIS
ANGLE
(arc-minutes) | MIRROR
NO. | RMS SPOT DIAMETER (arc-seconds) | MAXIMUM SPOT
DIAMETER
(arc-seconds) | |------------------------------------|---------------|---------------------------------|---| | | 1 | 1.137369 | 2.042655 | | | 2 | 0.791560 | 1.317691 | | 0.0 | 3 | 0.795116 | 1.524142 | | | 4 | 0.821337 | 1.509541 | | | Comp. | 0.898190 | 2.042655 | | | 1 | 1.160135 | 2.307675 | | | 2 | 0.867065 | 2.054933 | | 0.5 | 3 | 0.904466 | 2.303139 | | | 4 | 0.954059 | 2,333116 | | | Comp. | 0.981017 | 2.428256 | | | 1 | 1.237883 | 2.545708 | | | 2 | 1.080768 | 2.986181 | | 1.0 | 3 | 1.197364 | 3.314195 | | | 4 | 1.305846 | 3.442835 | | | Comp. | 1.218110 | 3.635140 | | | 1 | 1.393410 | 3.397412 | | | 2 | 1.413203 | 4.114219 | | 1.5 | 3 | 1.568367 | 4.477640 | | | 4 | 1.704656 | 4.397936 | | | Comp. | 1.537094 | 4.583448 | | OFF-AXIS
ANGLE
(arc-minutes) | MIRROR
NO | RMS SPOT
DIAMETER
(arc-seconds) | X-Coordinate of
PLANE OF BEST
FOCUS
(inches) | |------------------------------------|--------------|---------------------------------------|---| | | i | 0.0524019 | 0.00003 | | | 2 | 0.0385480 | 0.00005 | | 0.25 | 3 | 0.0276298 | 0.00007 | | | 4 | 0.0197450 | 0.00011 | | | Comp. | 0.0537278 | 0.00005 | | | 1 | 0.106515 | 0.00014 | | | 2 | 0.0799889 | 0.00019 | | 0.50 | , 3 | 0.0605709 | 0.00028 | | | 4 | 0.0495623 | 0.00043 | | | Comp. | 0.111681 | 0.00022 | | | 1. | 0.163495 | 0.00032 | | | 2 | 0.126384 | 0.00045 | | 0.75 | 3 | 0.102226 | 0.00064 | | | 4 | 0.0938131 | 0.00098 | | | Comp. | 0.177111 | 0.00050 | | | 1 | 0.224393 | 0.00058 | | | 2 | 0.179394 | 0.00080 | | 1.00 | 3 | 0.154674 | 0.00115 | | | 4 | 0.153955 | 0.00175 | | | Comp. | 0.252615 | 0.00090 | | | 1 | 0.290131 | 0.00091 | | | 2 | 0.240288 | 0.00125 | | 1.25 | 3 | 0.219079 | 0.00180 | | | 4 | 0.231553 | 0.00273 | | | Comp. | 0.340191 | 0.00142 | | | 1 | 0.361512 | 0.00131 | | | 2 | 0.309976 | 0.00181 | | 1.50 | 3 | 0.296068 | 0.00260 | | | 4 | 0.325193 | 0.00394 | | | Comp. | 0.441103 | 0.00205 | GLANCING ANGLE OF INCIDENCE (Arc-minutes) Reflectivity versus glancing angle of incidence for various x-ray wavelengths. (Numerical data for these curves was taken from the reflectivity curves for nickel given in Fig. 2-2, p. 2-6 of Reference 2.) #### LINE SPREAD FUNCTIONS - COMPOSITE SYSTEM - SOURCE AT INFINITY The line spread functions shown below were computed by the general method outlined in Ref. 1. A square grid with 25 columns and 25 rows was used to collect the rays in each case. Thus, each line spread function is plotted as a histogram 25 bars in length. Thus, the resulting spots are centered on the y-axis and are symmetrical about the xy-plane. Consequently, all line spread functions L(z) are symmetrical about their centers. Approximately 5000 rays were traced to obtain the line spread functions at each off-axis angle. The line spread functions were calculated for $A = 40 \ \text{Å}$ and $A = 4 \ \text{Å}$ by using the reflectivity curves shown in the graph on the previous page. The contribution from each ray was taken to be $R (\Theta) \cdot R (\Theta)$, p p h h where R is the reflectivity for the glancing angle Θ at the parabolic p mirror and R is the reflectivity for the glancing angle Θ at the corresponding hyperbolic mirror. The line spread functions were also calculated assuming uniform reflectivity (R = 1.0) for comparison with the results at 40 R and A = 1.0 The line spread function L(y) is obtained by summing contributions from all rays across each row. The line spread function L(z) is obtained by summing contributions from all rays along each column. All line spread functions are normalized to unity at their maxima. The units on the vertical axes in the line spread histograms which follow are thus 0.1, 0.2, ..., 1.0. Each scale division on the horizontal axes represents 0.1 arc-second. LINE SPREAD FUNCTION L(Y) COMPOSITE MIRROR SYSTEM - SOURCE AT INFINITY ONE SCALE DIVISION = 0.1 ARC-SECOND LINE SPREAD FUNCTION L(Z) COMPOSITE MIRROR SYSTEM - SOURCE AT INFINITY ONE SCALE DIVISION = 0.1 ARC-SECOND "LINE SPREAD FUNCTION L(Z) COMPOSITE MIRROR SYSTEM - SOURCE AT INFINITY ONE SCALE DIVISION = 0.1 ARC-SECOND LINE SPREAD FUNCTION L (Y) COMPOSITE MIRROR SYSTEM - SOURCE AT INFINITY ONE SCALE DIVISION = 0.1 ARC-SECOND LINE SPREAD FUNCTION L(Z) COMPOSITE MIRROR SYSTEM - SOURCE AT INFINITY ONE SCALE DIVISION = 0.1 ARC-SECOND LINE SPREAD FUNCTION L(Y) COMPOSITE MIRROR SYSTEM - SOURCE AT INFINITY ONE SCALE DIVISION = 0.1 ARC-SECOND LINE SPREAD FUNCTION L(Z) COMPOSITE MIRROR SYSTEM - SOURCE AT INFINITY ONE SCALE DIVISION = 0.1 ARC-SECOND LINE SPREAD FUNCTION L(Y) COMPOSITE MIRROR SYSTEM - SOURCE AT INFINITY ONE SCALE DIVISION = 0.1 ARC-SECOND LINE SPREAD FUNCTION L(Z) COMPOSITE MIRROR SYSTEM - SOURCE AT INFINITY ONE SCALE DIVISION = 0.1 ARC-SECOND LINE SPREAD FUNCTION L(Y) COMPOSITE MIRROR SYSTEM - SOURCE AT INFINITY. ONE SCALE DIVISION = 0.1 ARC-SECOND LINE SPREAD FUNCTION L(Z) COMPOSITE MIRROR SYSTEM - SOURCE AT INFINITY ONE SCALE DIVISION = 0.1 ARC-SECOND LINE SPREAD FUNCTIONS - COMPOSITE SYSTEM - FINITE SOURCE DISTANCE The general procedure for calculating the line spread functions for a finite source distance of 1000 feet is the same as that used for a source at infinity. OFF-AXIS ANGLE = 0:0 ARC-MINUTES . LINE SPREAD FUNCTION L(Y) COMPOSITE MIRROR SYSTEM - SOURCE AT FINITE DISTANCE ONE SCALE DIVISION = 0.1 ARC-SECOND LINE SPREAD FUNCTION L(Z) COMPOSITE MIRROR SYSTEM - SOURCE AT FINITE DISTANCE ONE SCALE DIVISION = 0.1 ARC-SECOND OFF-AXIS ANGLE = 0.0 ARC-MINUTES. LINE SPREAD FUNCTION L(Y) COMPOSITE MIRROR SYSTEM - SOURCE AT FINITE DISTANCE ONE SCALE DIVISION = 0.1 ARC-SECOND . OFF-AXIS ANGLE = 0.0 ARC-MINUTES LINE SPREAD FUNCTION L(Z) COMPOSITE MIRROR SYSTEM - SOURCE AT FINITE DISTANCE ONE SCALE DIVISION = 0.1 ARC-SECOND LINE SPREAD FUNCTION L(Y) COMPOSITE MIRROR SYSTEM - SOURCE AT FINITE DISTANCE ONE SCALE DIVISION = 0.1 ARC-SECOND LINE SPREAD FUNCTION L(Z). COMPOSITE MIRROR SYSTEM - SOURCE AT FINITE DISTANCE ONE SCALE DIVISION = 0.1 ARC-SECOND OFF-AXIS ANGLE = 1.5 ARC-MINUTES LINE SPREAD FUNCTION L(Y) COMPOSITE MIRROR SYSTEM - SOURCE AT FINITE DISTANCE ONE SCALE DIVISION = O.1 ARC-SECOND DFF-AXIS ANGLE = 1.5 ARC-MINUTES LINE SPREAD FUNCTION L(Z) COMPOSITE MIRROR SYSTEM - SOURCE AT FINITE DISTANCE ONE SCALE DIVISION = 0.1 ARC-SECOND OFF-AXIS ANGLE = 1.5 ARC-MINUTES LINE SPREAD FUNCTION L(Y) COMPOSITE MIRROR SYSTEM - SOURCE AT FINITE DISTANCE ONE SCALE DIVISION = 0.1 ARC-SECOND OFF-AXIS ANGLE = 1.5 ARC-MINUTES LINE SPREAD FUNCTION L(Z) COMPOSITE MIRROR SYSTEM - SOURCE AT FINITE DISTANCE ONE SCALE DIVISION = 0.1 ARC-SECOND LINE SPREAD FUNCTION L(Y) COMPOSITE MIRROR SYSTEM - SOURCE AT FINITE DISTANCE ONE SCALE DIVISION = 0.1 ARC-SECOND OFF-AXIS ANGLE = 1.5 ARC-MINUTES: LINE SPREAD FUNCTION L(Z) COMPOSITE MIRROR SYSTEM - SOURCE AT FINITE DISTANCE ONE SCALE DIVISION = 0.1 ARC-SECOND #### REFERENCES - 1. J.W. Foreman, Jr., et al., Analytical Study of the Imaging Characteristics of the Goddard ATM X-Ray Telescope, Report No. SP-505-0279, Space Support Division, Sperry Rand Corp., Huntsville, Alabama (September, 1969). - 2. L. VanSpeybroeck and R. Giacconi, Final Report: LOXT Mirror Design Study, Report No. ASE-3096, American Science and Engineering, Inc., Cambridge, Massachusetts (October, 1972).